

Sujana Jeevana

Ragam: Khamas (28th Mela janyam)

ARO: S M1 G3 M1 N2 D2 N2 P D2 N2 S ||
AVA: S N2 D2 P M1 G3 R2 S ||

Talam: Rupakam

Composer: Tyagaraja

Version: D.K. Pattammal

Pallavi:

Sujana Jivana Rama Suguna Bhushana! Rama!

Anupallavi:

Bhujaga Bhushanarcita! Budhajanavanat
ajavandita! Sritachandana! Dashaturanga! Maamava

Charanam:

Charunetra! Srikalatra! Sriramya Gatra!
Tarakanama Sucharitra Dasharatha Putra
Tarakaadhipanana! Dharmapaalaka
Taraya Raghuvara! Nirmala Tyagarajasannuta

MEANING:

O Immaculate (“suguna bhushanaa”) Lord! You are the indispensable support of men (“budhajana”) who walk the path of righteousness (“sujana jeevana”).

All virtues adorn you (“arcchita”) like priceless ornaments (“bhujaga bhushanaa”). O Worshipped (“vandita”) by SIVA (“aja”)! One with GARUDA (“dasha”) as vehicle (“turanga”), protect me (“maamava”). One who takes care of (“chandana”) devotees (“srita”).

One with beautiful (“chaaru”) eyes (“netra”)! O Spouse (“kalaatra”) of LAKSHMI (“sri”)!

One with resplendent (“sriramya”) form (“gathraa”)! With a Name (“naama”) granting redemption (“taaraka”)!

One with an exemplary (“su-”) life (“charithra”)! Son (“putraa”) of DASARATHA!

O Moon (“taarakaadhipa” -- moon god is the husband of taara...) faced (“aanana”) one !

O Protector (“paalakaa”) of righteousness (“dharma”)!

O RAGHUVARA! O Spotless One (“nirmala”)! Grace me (“sannuta”).

Pallavi:

Sujana Jivana Rama Suguna Bhushana! Rama!

O Immaculate (“suguna bhushanaa”) Lord! You are the indispensable support of men (“budhajana”) who walk the path of righteousness (“sujana jeevana”).

; mg ,s - M ; G || M ; ; G M ||
Su ja na Gee - va na- - - Rama

P D P - pd N D || P ; ; mp , ndp ||
Sugu na Bhu - sha- naa! -Raa- - ma!--

M G S - M ; G || M ; ; dp mg M ||
Su ja na Gee - va na- - - Ra-ma

, p D pd - rs nd dm || P ; ; S , d P ||
Sugu na Bhu - - sha- naa! -Raa- - ma!--

M G	S - M	; G		M ;	; ;	; ;	
Su ja	na	Jee	- va	na-	---	--	
; dn	, s-	S	; N	S ,n	S ,n	D N	
Suja	-na	Jee	- va	na- -	--	Ra-ma	
S r m	, g -	S	; N	rssn	nd dp	pd nd	
Sugu	-na	Bhu	- sha-	naa!	---	Raa-ma!-	
M G	S - M	; G		M ;	; dp	mg M	
Su ja	na	Jee	- va	na-	---	Ra-ma	
,p D	<u>dpD</u> -	rs	nd dm	P ;	; S	, d P	
Sugu	na- -	Bhu-	- sha-	naa!	-Raa-	- ma!--	
M G	S - M	; G		M ;	; ;	; ;	
Su ja	na	Jee	- va	na-	---	--	
; nd	pm- P	DP		; ;	; ;	; ;	
-----	----	----		----	----	----	

Anupallavi:

Bhujaga Bhushanarcita! Budhajanavanat
Majavandita! Sritacandana! Dasturanga! Mamava

All virtues adorn you (“arcchita”) like priceless ornaments (“bhujaga bhushanaa”).

P	N	D - dn ga Bhu	S N - sha	S ; naa-	; ; --	; ; --	
Bhuja							
; ;	; ;	; ;		; ;	; , s	ndpm	
--	--	--		--	---	-----	
P	N	D - dn ga Bhu	S N - sha	S ; naa-	; , s	ndpm	
Bhuja							
P	N	D - dn ga Bhu	S N - sha	rsnd naa-	sndp	ndpm	
Bhuja							
P	N	D - dn ga Bhu	S N - sha	S ; naa-	; S - ar	S S cchi ta!	
Bhuja							
; s s	, s S	; sn		N ; naa-	; nd	dp M	
Budha	- janaa	- va-		--	--	-----	
; pn	, d - dn Bhuja	S N ga Bhu	- sha	S ; naa-	; S - ar	S S cchi ta!	
Budha	- janaa	- va-					
; s m	, g S	; N		dnrs naa-	sn nd	dp M	
Budha	- janaa	- va-		--	--	-----	
P N	D - dn Bhuja	S N ga Bhu	- sha	S ; naa-	; S - ar	S S cchi ta!	

; s m , g S ; N || dnrs sn nd D ; ||
 Budha - janaa - va- na- - - - -

O Worshipped (“vandita”) by SIVA (“aja”)! One who takes care of (“chandana”) devotees (“srita”).

N R S ,n N D || dn S N ; N D ||
 a ja van- di ta! Srita chan- dana!

One with GARUDA (“dasha”) as vehicle (“turanga”), protect me (“maamava”).

; pd , p - pd N D || P ; S , P , ||
 Dasha - tu ran- - ga! Maa - ma - va-

Charanam:

Charunetra! Srikalatra! Sriramya Gatra!
 Tarakanama Sucharitra Dasharatha Putra
 Tarakaadhipanana! Dharmapaalaka
 Taraya Raghuvara! Nirmala Tyagarajasannta

One with beautiful (“chaaru”) eyes (“netra”)! O Spouse (“kalaatra”) of LAKSHMI (“sri”)!

; P P P ; D || N S N D ; P ||
 Cha rune - tra! Sri- kalaa - tra!

One with resplendent (“sriramya”) form (“gathraa”)!

Mdp M G RG || M ; ; ; ; ||
 Sri-- ramya Gaa- tra! - - - -

; gm P P ; D || N rs N D ; P ||
 Cha rune - tra! Sri-- kalaa - tra!

Mdp M G RG || M ; ; ; ; ||
 Sri-- ramya Gaa- tra! - - - -

With a Name (“naama”) granting redemption (“taaraka”)! One with an exemplary (“su-”) life (“charithra”)!

; gm P P P ; || D - sn r s nd P D ||
 Ta- raka naa ma Su- cha- ri- - tra

Son (“putraa”) of DASARATHA!

M d p M G R G || M ; ; ; ; ||
 Da-sha- ratha Pu - tra - - - -

O Moon (“taarakadhipa” -- moon god is the husband of taara...) faced (“aanana”) one !

pdN D - dn S N || S ; ; ; S S ||
 Taa- ra kaa- - dhi paa - - na na!

O Protector (“paalakaa”) of righteousness (“dharma”)!

; S S ; N || N ; nd dp M ||
Dhar mapaa - la ka - - -- - - -

; pn ,d - dn S N || S ; ; S S ||
Taa- ra kaa- - dhi paa - - na na!

; M G S ; N || dnrs sn nd dp M ||
Dhar mapaa - la ka - - -- - - -

; pn ,d - dn S N || S ; ; S S ||
Taa- ra kaa- - dhi paa - - na na!

; M G S ; N || dnrs sn nd D ; ||
Dhar mapaa - la ka - - -- - - -

O RAGHUVARA! O Spotless One (“nirmala”)! Grace me (“sannuta”).

N R S N N D || dn S sn sn N D ||
Taa- raya Raghu va- ra! Nir-- mala

P D P - pd N D || P ; ; S , P , ||
Tyaa ga raa - ja san- - nu - ta -